
Sample - Volunteer job description
Date:
22 March 2004

Job Title:
Volunteer – Education Costume Collection

Responsible to:
Education and Public Programmes Manager

Responsible for:
N/A

Outcome Customers:
Education groups visiting the Museum

Visitors to the Museum

The local community

Key Relationships:
Collection Manager – Human History

Curators

Volunteer Co-ordinator

Other staff as appropriate

Other Volunteers

1.
Job Context

The XXX Museum exists to add value to the local community and the many visitors to the Museum, by welcoming our visitors to explore the diversity of the natural world and our cultural heritage and to make this a fun experience. This will be achieved through:

· working with a range of partnerships, which integrate us into the wider community. In particular we are committed to working with iwi in the spirit of the Treaty of Waitangi, embodying concepts such as mäuri, kawa, mana and wairua mäori.

· building and properly caring for the collection of priceless treasures we hold in trust for the community

· providing our visitors with friendly high quality service and ensuring equitable access to all

· providing maximum community benefits from the resources made available to us

· providing staff with training and development required to enable them to carry out the objectives of the Museum.

The Education and Public Programmes Group exists within the Museum Programmes Division to:

· take a lead role in the educational aspects of design, planning, development of short and long term exhibition and displays

· promote the educational role of the Museum locally, nationally and internationally by achieving excellence in these areas of endeavour

2.
Job Purpose

The position of exists within the Education and Public Programmes Group to:

· to repair and replace items of clothing that make up the Pageant of New Zealand Costume Collection

· to ensure that the collection is adequately stored according to general Museum practices

· to update the collection to include the following decades: 1980s, 1990s

3.
Key Output Areas

These key outputs are not exhaustive. They reflect the current environment and it is recognised that they will be subject to variation dependent on internal and external change.

Repair, replace or create collection items

This will be achieved by:

· source required materials

· repair, replace or create collection items

4.
PROFILE OF AN IDEAL CANDIDATE
The following job competencies, qualifications and experience represent an ideal applicant. It is recognised that not all candidates will meet all criteria.

(a) Job Competencies

Knowledge

· some knowledge and appreciation of the contents of the Museum

· some knowledge of the development of New Zealand costume

· aware of and sensitive to cultural and special needs, particularly of Tikanga Mäori

Skills

· excellent machine and hand sewing skills

· ability to work well within a team

· ability to work well alone

· good organisational skills

Behaviour
· interest in the Museum day to day business and philosophies

· willingness to learn

(b) Qualifications
The position will require:

· qualification relevant to the specific task(s)

(c) Experience

The position will require:

· experience relevant to the specific task(s)

Agreed:

…………………………
………………………… ……………………….

Name of Volunteer
Name of Manager
Name of Director

Volunteer
Manager
Director

Source: He Rauemi Resource Guide No. 29: Managing Volunteers, pg 16-17

Copyright © Museum of New Zealand Te Papa Tongarewa

October 2007

The contents of this fact-sheet maybe photocopied for museum services for purposes of their own staff and volunteer training, but no portion of it may be reprinted for any other purpose without the written permission of the Chief Executive, Museum of New Zealand Te Papa Tongarewa.
National Services Te Paerangi

Fact Sheet 10: Sample - Volunteer job description

